Latest jet results from the Tevatron Moriond QCD

Darren Price,

on behalf of the CDF and DØ collaborations

Inclusive jet measurements from Tevatron constrain gluon PDF

Low x: from DIS data, PDFs well constrained here

High x, high Q^2 : only direct constraints can come from Tevatron inclusive jet measurements Impact on other Tevatron/LHC physics

- New Phenomena searches limited without understanding QCD
- Higgs production cross-section modified by lower gluon densities at high x

Tests of NLO pQCD calculations at high Q2, MC generators, jet algorithms

- Inclusion of non-perturbative corrections
- p_T and rapidity ranges extended in RunII
- Comparisons of k_T and cone jet algorithms

Sensitivity to new physics

Inclusive jet production

Midpoint/k_T algorithm

Inclusive jet measurements test pQCD over 8 orders of magnitude and up to $p_{-}^{jet}>600$ GeV CDF measured inclusive cross-section with k_T clustering algorithm (D=0.4, 0.7, 1.0) and Midpoint cone (R=0.7)

Data/theory consistent for cone and k_T with different distance parameters establishes that different algorithms can be used successfully at hadron colliders, with results in agreement

Inclusive jet production

Midpoint cone algorithm

DØ also measure inclusive jet cross-section using Midpoint cone

Dominant systematic jet energy scale Spectrum steeply falling, so: small JES uncertainty → large error on cross-section!

JES uncertainty: 2-3% CDF, 1.2-2% DØ

Total uncertainty on cross-section: 15-50% CDF. 15-30% DØ

Other measurements in this talk build on understanding of jets/detector from inclusive measurement with this dataset

Inclusive jet production

Comparison to theory

CDF and DØ measurements in agreement with NLO predictions

Data favours lower bound of theoretical prediction with smaller gluon content at high x

Experimental uncertainties lower than theoretical (largely PDF uncertainties): constrain PDFs

MSTW2008 uses CDF k_T and DØ cone results

Leads to reduced gluon PDF uncertainties

DØ most precise measurement to date

Dijet mass

Study dijet events in |y|<1.0

Uses same dataset as inclusive jets

New physics expected to be produced more centrally & expect better S/B in central region

NLO pQCD +corr. to data: $\chi^2/ndf = 21/21$

(syst. uncertainties and non-perturbative corrections all independent; fully correlated over \mathbf{m}_{ij})

PARTON-TO-HADRON LEVEL CORRECTION

Pythia (TuneA) central value; Herwig PS taken as uncertainty

Dijet mass

Data/QCD in good agreement in central region

40—60% difference between PDFs (MSTW2008/CTEQ6.6) at highest mass

Measurement of dijet mass in six rapidity bins ($|y|_{max}$ higher of the two jets)

Double-differential comparison to NLO pQCD with MSTW2008 NLO PDFs

Non-perturbative corrections (-10%, 23%) depending on mass/rapidity bin

Dijet mass: searches

Dijet mass tests pQCD but also sensitive to presence of new physics via dijet resonances

Use uncorrected jet data to maximise sensitivity to resonance

No significant evidence for resonant structure has been observed, so set limits

Observed mass exclusion range	Model description
260-870 GeV/c ²	Excited quark \rightarrow qg (f=f'=f _s =1)
260-1100 GeV/c ²	ρ _{T8} techni-rho
260-1250 GeV/c ²	Axigluon/coloron
290-630 GeV/c ²	E ₆ diquark
280-840 GeV/c ²	W' (SM couplings)
320-740 GeV/c ²	Z' (SM couplings)

Page 8

Three-jet mass

Invariant masses > I TeV!

Total systematic uncertainty: 20—30% (dominated by JES, p_T resolution and luminosity)

Tension with NLO predictions in forward region

Differential measurements of three-jet mass

 $p_T^{lead}>150 \text{ GeV}, p_T^{3rd}>40 \text{ GeV}; \Delta R_{ii}>1.4$

Three-jet calculation available @NLO Use NLOJET++ 4.1.2 with MSTW2008 NLO non-perturbative corrections (-3%,+6%)

Three-jet mass

Reasonable agreement seen between data and NLO More 3-jet variables can be studied in future with this dataset

Ratio of 3 to 2-jet cross-sections

First measurement of ratios of multijet cross-sections at Tevatron

Test of QCD independent of PDFs (small residual dependence because of 2/3-jet subprocess compositions); many uncertainties also cancel in ratio

Measure as a function of two momentum $R_{3/2}(p_{Tmax}, p_{Tmin}) = P(3^{rd} \text{ jet } | 2 \text{ jets})$:

 p_{Tmax} – leading jet p_{T} (common between 2- and 3-jet)

p_{Tmin} - scale at which other jets resolved

Probes running of α_s in Tevatron energy regime up to p_T of 500 GeV

Ratio of 3 to 2-jet cross-sections

Excellent agreement to Sherpa 1.1.3 (MSTW2008 LO)

Pythia comparisons (Q^2 and p_T ordered showers) weighted to describe dijet χ data do not describe data; tension with azimuthal decorrelation results

Experimental corrections small everywhere: (-10%,+20%) Dominated by systematics below 250—300 GeV (JES 3—5%, model-dependent corrections 2—6%, p_T resolution 1.5%)

Future studies: NLO pQCD comparisons; extract α_s (test running)? $R_{4/2}$?

Summary

Have presented the latest jet results from the Tevatron, using highly studied and precisely calibrated data from early RunlI period

Inclusive jet cross-sections extended to higher rapidities and transverse momenta up to 600 GeV

Detailed studies of the effect of different jet algorithms tested: important for LHC

Measurements of dijet mass (and searches for new physics)

New measurements of three-jet mass and ratio of 3-to-2 jet cross-sections

Good agreement seen with NLO pQCD within uncertainties Experimental uncertainties now lower than theory uncertainties

Much more integrated luminosity to be exploited by Tevatron for further study

Additional slides

Comparison of Midpoint to k_T (inclusive jets)

Impact on gluon distribution function

Tevatron plays significant role in determination of gluon PDF at high x from Run I/II jet data

Run II inclusive jet measurements more accurate than Run I, span larger p_T range

New g(x) lower than previous fits for x>0.3, but within systematic uncertainties

Will impact LHC predictions for gluon-quark dominated scattering processes

Dijet mass searches

All models
considered by CDF
dijet mass analysis
predict width smaller
than mass resolution

Expected mass shapes for excited quark, graviton, W' and Z' determined by decay channel (gg, gq, qq) – general shape can be used for resonance search

-- Model detail independent